DEFENSE INFORMATION SYSTEMS AGENCY P. O. BOX 4502 ARLINGTON, VIRGINIA 22204-4502 Joint Interoperability Test Command (JTE) 2 Feb 10 ## MEMORANDUM FOR DISTRIBUTION SUBJECT: Special Interoperability Test Certification of Tellabs 7100 Optical Transport Systems and Tellabs 7100 Nano Optical Transport System, Software Release FP5.1 within the Defense Information Systems Network References: (a) Department of Defense Directive 4630.5, "Interoperability and Supportability of Information Technology (IT) and National Security Systems (NSS)," 5 May 2004 - (b) Chairman, Joint Chiefs of Staff Instruction 6212.01E, "Interoperability and Supportability of Information Technology and National Security Systems," 15 December 2008 - (c) through (e), see enclosure 1 - 1. References (a) and (b) establish the Joint Interoperability Test Command (JITC) as the responsible organization for Interoperability Certification. - 2. The following Tellabs hardware and software shall hereinafter be referred to as the System Under Test (SUT): The Tellabs 7100 Optical Transport System (OTS) and the 7100 Nano OTS, with Software Release FP5.1, are Dense Wavelength Division Multiplexing platforms designed for metropolitan and regional core networks with tunable transponders and Wavelength Selective Switch-based Reconfigurable Optical Add/Drop Multiplexer modules. The SUT met all tested critical interoperability requirements as set forth by the Unified Capabilities Requirement (UCR) 2008 (reference (c)) and is certified interoperable for use within the Defense Information Systems Network (DISN) in accordance with UCR, section 5.3 for Assured Services Local Area Network Infrastructure (ASLAN) and 5.5 for Network Infrastructure Product Requirement. The JITC certifies all configurations, features, and functions cited in this document for use within the DISN. The JITC accept Tellabs Letter of Compliance for Assured Services Local Area Network Infrastructure, as not all capabilities of ASLAN were tested. The JITC also accept the Tellabs Letter of Compliance as "Like Function" with functionality and capability identical to the hardware components tested at JITC laboratory and capable for certification (mentioned in additional reference (e)). This certification expires upon changes that affect interoperability but no later than three years from the date of this memorandum. - 3. The JITC based these findings on the results of testing conducted at the JITC Indian Head, Maryland test facility, and review of Tellabs Letters of Compliance. Testing originally consisted of assessment testing from April through September 2009 against vendor-defined functional and capability requirements. The JITC validated existing test artifacts to determine the interoperability status of the SUT against the UCR 2008 OTS requirements. The Interoperability JITC Memo, JTE, Special Interoperability Test Certification of Tellabs 7100 Optical Transport Systems and Tellabs 7100 Nano Optical Transport System, Software Release FP5.1 within the Defense Information Systems Network Certification Summary (enclosure 2) documents all certified requirements for the SUT. Further details are in the JITC Assessment Report. 4. Tables 1 and 2 show the Tellabs equipment interface summary and requirements summary. Table 1. Tellabs 7100 OTS and 7100 Nano OTS Interface Summary | INTERFACE | UCR 2008
REQUIRED | STATUS | REMARKS | | | |-------------------------|----------------------|--------|--------------------------------------|--|--| | OC-3 | Yes | MET | Met UCR 2008 required requirements. | | | | OC-12 | Yes | MET | Met UCR 2008 required requirements. | | | | OC-48 | Yes | MET | Met UCR 2008 required requirements. | | | | OC-192 | Yes | MET | Met UCR 2008 required requirements. | | | | OC-768 | Yes | MET | Met UCR 2008 required requirements. | | | | 1 Gigabit Ethernet | Yes | MET | Met UCR 2008 required requirements. | | | | 10 Gigabit Ethernet-WAN | Yes | MET | Met UCR 2008 required requirements. | | | | 10 Gigabit Ethernet-LAN | Yes | MET | Met UCR 2008 required requirements. | | | | LEGEND: | | | | | | | OC Optical Carrier | | | UCR Unified Capabilities Requirement | | | | LAN Local Area netwo | ork | | WAN Wide Area network | | | | OTS Optical Transpor | t System | | | | | Table 2. Tellabs 7100 OTS and 7100 Nano OTS Requirements Summary | REQUIREMENT | UCR 2008 REFERENCE | STATUS | REMARKS | |--|---|-----------|---| | OTS Requirements | 5.5.2.1.1.2, 5.5.2.1.1.3, 5.5.2.1.1.4, 5.5.2.1.1.5, 5.5.2.1.1.7, 5.5.2.1.1.8, 5.5.2.1.1.9, 5.5.2.1.1.10, 5.5.2.1.1.11, 5.5.2.1.1.12, 5.5.2.1.2.1.3, 5.5.2.1.2.1.5, 5.5.2.1.2.1.6, 5.5.2.1.2.1.7, 5.5.2.1.2.1.8, 5.5.2.1.2.2.1, 5.5.2.1.2.2.2, 5.5.2.1.3.1, 5.5.2.1.3.2, 5.5.2.1.3.3, 5.5.2.1.3.4, 5.5.2.1.3.5 | Certified | Certified based on Special
Interoperability Certification testing | | Protection and Restoration | 5.5.2.2 | Certified | Certified based on Special
Interoperability Certification testing | | Performance
Requirements | 5.5.2.3 | Certified | Certified based on Special
Interoperability Certification testing | | Reliability and Quality Assurance | 5.5.2.4 | Certified | Certified based on Special
Interoperability Certification testing | | Transponder
Requirements | 5.5.2.5 | Certified | Certified based on Special
Interoperability Certification testing | | Interface Requirements | 5.5.2.6 | Certified | Certified based on Special
Interoperability Certification testing | | Muxponder
Requirements | 5.5.2.7 | Certified | Certified based on Special
Interoperability Certification testing | | Common Physical Design Requirements | 5.5.2.8 | Certified | Certified based on Special
Interoperability Certification testing | | Optical Line Amplifier | 5.5.2.9 | Certified | Certified based on Special
Interoperability Certification testing | | Optical Supervisory
Channel | 5.5.2.10 | Certified | Certified based on Special
Interoperability Certification testing | | Optical Add/Drop
multiplexor | 5.5.2.11 | Certified | Certified based on Special
Interoperability Certification testing | | Standards Compliance | 5.5.2.13 | Certified | Certified based on combination of
Special Interoperability Certification
testing and Tellabs Letters of
Compliance | | Assured Services Local
Area Network
Infrastructure | 5.3.1.3.2, 5.3.1.3.3, 5.3.1.3.4, 5.3.1.3.6, 5.3.1.3.7, 5.3.1.4.1.1, 5.3.1.4.1.2, 5.3.1.4.1.3, 5.3.1.4.1.4, 5.3.1.4.2.1, 5.3.1.4.2.2, 5.3.1.4.2.3, 5.3.1.4.2.4, | Certified | Certified based on combination of
Special Interoperability Certification
testing and Tellabs Letters of | | | 5.3.1.4.3.1, 5.3.1.4.3.3, 5.3.1.4.3.4, 5.3.1.6.3, 5.3.1.7.7 | | Compliance | JITC Memo, JTE, Special Interoperability Test Certification of Tellabs 7100 Optical Transport Systems and Tellabs 7100 Nano Optical Transport System, Software Release FP5.1 within the Defense Information Systems Network Table 2. Tellabs 7100 OTS and 7100 Nano OTS Requirements Summary (continued) | LEGEN | ID: | | | | |-------|--------------------------|-----|----------------------------------|--| | OTS | Optical Transport System | UCR | Unified Capabilities Requirement | | - 5. The JITC distributes interoperability information via the JITC Electronic Report Distribution system, which uses Non-secure Internet Protocol Router Network (NIPRNet) e-mail. More comprehensive interoperability status information is available via the JITC System Tracking Program, which .mil/.gov users can access at https://stp.fhu.disa.mil/ (NIPRNet). Assessment reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool at http://jit.fhu.disa.mil/ (NIPRNet) or http://jit.fhu.disa.mil/ href="http://jit.99.208.204.125/">http://jit.99.208.204.125/ (Secure Internet Protocol Router Network). - 6. The JITC testing point of contact is Mr. Son Pham, commercial (301) 744-2636, or DSN 354-2636. His e-mail address is son.pham@disa.mil. The JITC mailing address is 3341 Strauss Avenue, Suite 236, Indian Head, Maryland 20640-5149. The tracking numbers for the SUT are 0914901 and 0914902. FOR THE COMMANDER: 2 Enclosures a/s for RICHARD A. MEADOR Chief, Battlespace Communications Portfolio Germaine 3V. Forbes Distribution (electronic mail): Joint Staff J-6 Joint Interoperability Test Command, Liaison, TE3/JT1 Office of Chief of Naval Operations, CNO N6F2 Headquarters U.S. Air Force, Office of Warfighting Integration & CIO, AF/XCIN (A6N) Department of the Army, Office of the Secretary of the Army, DA-OSA CIO/G-6 ASA (ALT), SAIS-IOQ U.S. Marine Corps MARCORSYSCOM, SIAT, MJI Division I DOT&E, Net-Centric Systems and Naval Warfare U.S. Coast Guard, CG-64 Defense Intelligence Agency National Security Agency, DT Defense Information Systems Agency, TEMC Office of Assistant Secretary of Defense (NII)/DoD CIO U.S. Joint Forces Command, Net-Centric Integration, Communication, and Capabilities Division, J68 HOUSAISEC, AMSEL-IE-IS | IITC Memo, JTE, Special Interoperability Test Certification of Tellabs 7100 Optical Transport Systems and Tellabs 7100 Nano Optical Transport System, Software Release FP5.1 within the Defense Information Systems Network | |
---|--| (This page intentionally left blank.) | ## ADDITIONAL REFERENCES - (c) Office of Assistant Secretary of Defense for Networks and Information Integration/ Department of Defense Chief Information Officer Document, "Department of Defense Unified Capabilities Requirements 2008," 22 January 2009 - (d) Joint Interoperability Test Command Document, "Tellabs 7100 and 7100-Nano Optical Transport Systems, 5500 Next Generation Cross-Connect Switch, 1134 and 1150 Multi-Service Access Platforms, and 1000 Voice Gateway Special Interoperability Certification Test Report" November 2009 - (e) Tellabs Document, "Letters of Compliance," 9 September 2009 (This page intentionally left blank.) Enclosure 1 1-2 #### **CERTIFICATION TESTING SUMMARY** - 1. SYSTEM TITLE. Tellabs 7100 and 7100-Nano Optical Transport Systems - 2. PROPONENTS. United States Army Information Systems Engineering Command - **3. PROGRAM MANAGER.** Mr. Robert Wellborn, address: Commander, HQUSAISEC AMSEL-IE-IS Bldg 53301 Fort Huachuca, AZ 85613-5300 e-mail: robert-wellborn@us.army.mil - 4. TESTER. Joint Interoperability Test Command (JITC), Indian Head, Maryland - **5. SYSTEM UNDER TEST (SUT) DESCRIPTION.** The Tellabs 7100 Optical Transport System (OTS) is a services transport system that combines advanced dynamic optical networking and services layer technologies onto one platform. The Tellabs 7100 uses Dense Wavelength Division Multiplexing (DWDM) to support customers requiring support for long haul, metropolitan, and regional networks. The Tellabs 7100 OTS, Reconfigurable Optical Add-Drop Multiplex modules provide selectable wavelength add/drop transport capability that offers maximum traffic routing flexibility. The Tellabs 7100 OTS has modular cards available to support Add-Drop Multiplexer or Layer-2 switch functions. The Tellabs 7100 Nano is a compact version of the Tellabs 7100 OTS. Tellabs based the 7100 Nano architecture design on Wavelength Selective Switch (WSS) technology. The WSS provides single wavelength add/drop capability with no loss in functionality. With 8 DWDM add/drop ports, any 8 of the 44 available wavelengths can be added or dropped. Users can direct any channel to any of the eight ports. The 7100 Nano also provides remote network reconfiguration capability that precludes the need to visit the site, even when moving traffic onto another wavelength. - **6. OPERATIONAL ARCHITECTURE.** As defined in the Unified Capabilities Requirements (UCR), the Tellabs 7100 and 7100 Nano are OTSs and the 5500 Next Generation Cross-Connect Switch is a Multi-Service Provisioning Platform (MSPP). The 1134 and 1150 Multi-Service Access Platforms (MSAP) with the accompanying 701/709/729 Optical Network Terminal (ONT), peripherals, and the 1000 Voice Gateway (VGW) were tested as Assured Services Local Area Network devices to demonstrate Tellabs Generic Passive Optical Network technology. The 1134 and 1150 MSAPs are also called Optical Line Terminals (OLT). A high-level Defense Information Systems Network (DISN) node architecture, as depicted in Figure 2-1, displays the role of the OTS and MSPP devices in the DISN architecture. The Tellabs OLTs connect directly to the 7100 OTS using the 7100 Layer-2 support services for link aggregation groups (LAG) shown in Figure 2-2. Figure 2-1. Tellabs Test Bed Architecture **7. REQUIRED SYSTEMS INTERFACES.** For SUT testing, the JITC used requirements from the UCR 2008, dated January 2009 and industry best practices. Appendix A to Enclosure 2 lists all test cases and requirement references. Table 2-1 lists the Tellabs 7100 OTS and 7100 Nano OTS interfaces tested. Table 2-1. Tellabs 7100 OTS and 7100 Nano OTS Interface Summary | INTERFACE | UCR 2008 REQUIRED | STATUS | REMARKS | |-----------|-------------------|--------|-------------------------------------| | OC-3 | Yes | MET | Met UCR 2008 required requirements. | | OC-12 | Yes | MET | Met UCR 2008 required requirements. | | OC-48 | Yes | MET | Met UCR 2008 required requirements. | Table 2-1. Tellabs 7100 OTS and 7100 Nano OTS Interface Summary (continued) | II. | NTERFACE | UCR 2008 REQUIRED | STATUS | REMARKS | |---------|----------------------|-----------------------|--------|-------------------------------------| | OC-192 | | Yes | MET | Met UCR 2008 required requirements. | | OC-768 | | Yes | MET | Met UCR 2008 required requirements. | | 1 Gigab | it Ethernet | Yes | MET | Met UCR 2008 required requirements. | | 10 Giga | bit Ethernet-WAN | Yes | MET | Met UCR 2008 required requirements. | | 10 Giga | bit Ethernet-LAN | Yes | MET | Met UCR 2008 required requirements. | | LEGEN | D: | | | | | OC | Optical Carrier | | UCR | Unified Capabilities Requirement | | LAN | Local Area network | WAN Wide Area network | | Wide Area network | | OTS | Optical Transport Sy | stem | | | **8. TEST NETWORK DESCRIPTION.** The JITC tested the SUT at its Indian Head, Maryland Advanced Technology Testing Laboratory using test configurations shown in Figures 2-2, 2-3, 2-4, and 2-5. Figure 2-1 shows the Tellabs 7100 used as an OTS providing transport for the Cisco 15454 MSPP, Sycamore 16000 Optical Digital Cross Connect (ODXC), Tellabs 5500 NGX, 1134 MSAP, and 1150 MSAP. Voice, video, and data traffic enters the network as depicted by "Voice/Data Test Set" in the diagram. In Figure 2-2, the Abacus bulk call generator originated voice calls on the 729 ONT and terminated voice calls on the 1000 VGW. Simultaneously data and video traffic originates and terminates on the 701/709 ONTs. Figure 2-2. Tellabs Configuration 1 In Figure 2-3, the Abacus bulk call generator originated voice calls on the 729 ONT and terminated voice calls on the 1000 VGW. Simultaneously data and video traffic originates and terminates on the 701/709 ONTs. The difference in this diagram is the use of the 1134 OLT. Figure 2-3. Tellabs Configuration 2 In Figure 2-4, the Abacus bulk call generator originated voice calls on the 729 ONT and terminated voice calls from the Redcom Switch. In this scenario, the Redcom Switch interfaced with the 1000 VGW. Simultaneously data and video traffic originates and terminates on the 701/709 ONTs. The difference in this diagram is the use of the 1134 OLT. Figure 2-4. Tellabs Configuration 3 The 1134 and 1150 MSAPs expects a northbound router or switch to connect to the backbone of a network via a LAG. The testing of voice, video, and data was performed using Figure 2-5. In addition, dual connections were used in the LAG to provide load balancing and protection. Figure 2-5. Tellabs Configuration 4 **9. SYSTEM CONFIGURATIONS.** Table 2-2 lists the tested software configuration in Figure 2-1. The DISN Core Equipment used to test the Tellabs 7100 is listed in Table 2-3. Table 2-4 lists the test equipment the JITC used to generate voice, Synchronous Optical Network (SONET), and Internet Protocol (IP) traffic. Table 2-2. Tested Tellabs Equipment | PLATFORM | SOFTWARE RELEASE | APPLICATION | | |---------------------------------|------------------|--|--| | Tellabs 7100 | FP5.1.1 | VxWorks – not user accessible | | | Tellabs 7100 Nano | FP5.1.1 | VxWorks - not user accessible | | | Tellabs 5500 NGX | FP3.2.3.1 | OSE – not user accessible | | | 1134 MSAP | FP25.3.1 | MontaVista Linux 4.0 – not user accessible | | | 1150 MSAP | FP25.3.1 | MontaVista Linux 4.0 – not user accessible | | | 1000 VGW | 13.4.7 | VxWorks – not user accessible | | | Tellabs 7100 | FP6.0 | Node Management Software | | | Tellabs Manager Server | | | | | Tellabs 719x NMS | | | | | Tellabs 5500 NGX | FP6.0 | Node Management Software | | | Tellabs Manager | | | | | 1134/1150 MSAP Element | FP8.4 | Node Management Software | | | Management System | | | | | Tellabs Service Layer Manager | FP8.4 | System Management Software | | | Server Universal Gateway Server | | | | | LEGEND: | | | | | MSAP Multi-Service Access | Platform NMS | Network Management System | | | Nano Small Form 7100 Cha | assis VGW | Voice Gateway | | | NGX Next Generation | | - | | Table 2-3. Non-SUT Equipment | VOICE AND DATA TEST SET | SOFTWARE
VERSION | INTERFACE CARDS | | | |--|----------------------------------|---|--|--| | Cisco 15454 | 09.00-008I-17.17 | ETH 100T-12-G, OC-3IR-STM1 SH-1310-8, OC-12IR-STM4-1310-4, DS-1N-14, G1K-4, OC-192SR/STM-64, OC-48 AS-IR-1310, DS-3N-12E | | | | Sycamore ODXC | 7.6.21 Build
0562.26.27.57.14 | GPIC2 2 X OC-192/STM-64, GPIC 24 x OC-3-12/STM1-4IR, GPIC2 8 x OC-48/STM16, USC - OC-192 LR 2c LIM 1 | | | | Juniper T320 Router | 9.2.R2.15 | 4 x FE 100 Base Tx, 10 x GigE LAN 1000 Base, 1x OC-192 SM SR2, 1 x 10GigE LAN, XENPAK | | | | Cicso Catalyst 6500 | 12.1 (13) | 48 E ports, 8 ports GigE, 2 port 10GigE | | | | RedCom Switch | 6.1 | 1/ 4 Port line card (MA0653-115) 2/ Multi E1/T1 (MET) Interface Board (MA0683-122 3/ Single Slot System Processor (S3P) Board/ line signaling Protocol for trunk lines (GR303 or SS7)(MA0688-101) | | | | LEGEND: DS Digital Signal ETH Ethernet GigE Gigabit Ethernet LAN Local Area Network LIM Line Interface Module OC Optical Carrier | | ODXC Optical Digital Cross Connect R Revision SM Single Mode SR Short Reach Tx Transmit USC Universal Services Card | | | **Table 2-4. Test Equipment** | Manufacturer | Туре | |
Port Type | Software Version | |-------------------|--------------------------------|-----------|--|----------------------| | Agilent | Optical Tester | 1550 nm | | A.06.01 | | | | 1310 nm | | | | | Router Tester 900 | OC-3/OC- | 12 /POS | 6.11 | | | | OC-48 Mu | ıltilayer | | | | | 1000 Base | e X | | | Ixia | Traffic generator | 10 Gig | | 5 | | | | LM1000S | TX | | | Digital Lightwave | Optical Wavelength Manager | Monitor P | orts | 2.4.0 | | Spirent Abacus | Bulk Call Generator | T1-RJ45/F | RJ11 | 6.0.r20 | | Agilent | Rack Mounted Router Tester 900 | 10 Gig LA | N/WAN | 6.11 | | | | 10/100/10 | 00 Base-T | | | | | 1000 Base | e-X | | | | | OC-48c P | OS | | | | | OC-3/12/F | POS | | | Agilent JDSU | T-Berd 8000 | OC-192 P | OS | 6.11 | | | | DSU | | 6.4 | | | | 10/100/10 | 00 | | | | | OC-3-12 | | | | | | DS-3 | | | | | | OC-192 | | | | LEGEND: | | | | | | DS Digital Sign | | nm | nanometer | | | DSU Data Service | ces Unit | OC | Optical Carrier | | | Gig Gigabit | Naturals | POS | Packet Over Synchron Wide Area Network | nous Optical Network | | LAN Local Area | Network | WAN | wide Area Network | | - **10. TEST LIMITATIONS.** The JITC tested the Tellabs devices using the configurations illustrated in Figures 2-2, 2-3, 2-4, and 2-5. Testing covered a wide variety of configurations using multiple traffic paths. It was not possible to test every implementation scenario. - **11. TEST RESULTS.** In accordance with the UCR 2008 requirements, the Tellabs 7100 and 7100 Nano OTS systems transport and restore traffic in a reliable, timely, and secure manner. The Tellabs 7100 and 7100 Nano OTS systems interoperate with transport switches and access equipment comprising the Department of Defense (DoD) Global Information Grid (GIG). The detailed test report is summarized in appendix A. - **12. TEST AND ANALYSIS REPORT.** The JITC prepared a detailed report, titled "Tellabs 7100 and 7100-Nano OTSs, 5500 Next Generation Cross-Connect Switch, 1134 and 1150 MSAPs, and 1000 VGW Special Interoperability Certification Test Report" during November 2009. The JITC distributes interoperability information via the JITC Electronic Report Distribution system, which uses Non-secure Internet Protocol Router Network (NIPRNet) e-mail. More comprehensive interoperability status information is available via the JITC System Tracking Program, which .mil/.gov users can access at https://stp.fhu.disa.mil/ (NIPRNet). Assessment reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool at http://jitc.fhu.disa.mil (NIPRNet) or http://199.208.204.125/ (Secure Internet Protocol Router Network). # **APPENDIX A TO ENCLOSURE 2** # **TEST RESULTS** # Table A-1. 7100/7100 Nano Test Results | REQUIREMENT
NUMBER | TITLE | REQUIRED
RESULTS | ACTUAL RESULTS | REFERENCE | MET/
NOT MET | |-----------------------|---------------------------------|--|--|---|-----------------| | Tellabs 7100
SC-01 | Hardware Design | Warning labels are plainly visible, optical connectors avoid the possibility of eye injury, and visual status indicators are functional. | Warning labels were plainly visible, optical connectors avoided the possibility of eye injury, and visible status indicators were functional. | UCR 2008
Sections
5.5.2.1.1.1,
5.5.2.1.1.14,
5.5.2.8.15 | MET | | Tellabs 7100
SC-02 | System Setting
Provisioning | The system identifier, date, and time are configurable. | The system identifier, date, and time were configurable. | UCR 2008
Section
5.5.2.1.1.14 | MET | | Tellabs 7100
SC-03 | Security Access | An administrator-level user was able to add and delete user accounts. There were multiple user account levels. These access levels limited users to specific access abilities. | Three user accounts were configured. 1. An administrator user with the ability to add and delete users. 2. An operational user with the ability to provision circuits. 3. A read-only user with the ability to monitor alarms and view circuits. | Telcordia Generic
Requirement
(GR)-228, GR-
499 | MET | | Tellabs 7100
SC-04 | Inventory
Recording | It is possible to record the hardware information for all active cards in the system from a remote location. | It was possible to record the hardware information for all active cards in the system from a laptop loaded with the 7194 EMS software connected to the management network. | ITU-T G.874,
Telcordia GR-
3000, UCR 2008
Section 5.3.1.6 | MET | | Tellabs 7100
SC-05 | Network
Discovery | The EMS discovers the network configuration of an installed network. | The EMS discovered the 7100 Nano node and the two 7100 nodes installed in the JITC laboratory network. | UCR 2008
Sections
5.5.2.1.1.6,
5.5.2.10.2,
5.5.2.10.3 | MET | | Tellabs 7100
SC-06 | Loop-Back
Capability | Software loop-back enables traffic to be sent back to the originating point. | Software loop-back enabled traffic to be sent back to the originating point. | UCR 2008
Section
5.5.2.1.1.14,
5.5.2.5.3 | MET | | Tellabs 7100
SC-07 | Internal BER Test
Capability | Internal BER Test capability allows circuit verification without external test equipment. | Internal BER Test capability allowed circuit verification without external test equipment. | UCR 2008
Sections
5.5.2.1.1.14,
5.5.2.5.3 | MET | | Tellabs 7100
SC-08 | GigE Throughput | Throughput is greater
than 95% for all frame
sizes. | Throughput was 100% for all frame sizes. | UCR 2008
Sections
5.3.1.3.1,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3; RFC
2544 | MET | Table A-1. 7100/7100 Nano Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |-----------------------|---------------------------|--|---|---|----------------| | Tellabs 7100
SC-09 | 10 GigE LAN
Throughput | Throughput is greater than 95% for all frame sizes. | Throughput was 100% for all frame sizes. | UCR 2008
Sections
5.3.1.3.1,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.5; RFC
2544 | MET | | Tellabs 7100
SC-10 | 10 GigE WAN
Throughput | Throughput is greater than 95% for all frame sizes. | Throughput was 100% for all frame sizes. | UCR 2008,
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.4,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.4; RFC
2544 | MET | | Tellabs 7100
SC-11 | OC-768 BER | BER is 10 ⁻¹² or less. | Tested OC-768. Zero bit errors for 72 hours. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
SC-12 | GigE Frame Loss | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | Frame loss was 0% at a load of 100% of line rate for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.4,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3; RFC
2544 | MET | | Tellabs 7100
SC-13 | 10 GigE LAN
Frame Loss | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | Frame loss was 0% at a load of 100% of line rate for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.4,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.5; RFC
2544 | MET | | Tellabs 7100
SC-14 | 10 GigE WAN
Frame Loss | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | Frame loss was 0% at a load of 100% of line rate for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.4; RFC
2544 | MET | | Tellabs 7100
SC-15 | OC-768 BER | Not applicable. | Replaced with Tellabs
7100
SC-11. | Not applicable | Not applicable | Table A-1. 7100/7100 Nano Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |-----------------------|------------------------|---|--|---|----------------| | Tellabs 7100
SC-16 | GigE Latency | Latency is less than 1 millisecond for all frame sizes. | Latency was 292.435 microseconds. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3,
5.5.2.7; RFC
2544 | MET | | Tellabs 7100
SC-17 | 10 GigE LAN
Latency | Latency is less than 1 millisecond for all frame sizes. | Latency was 128.05 microseconds. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.5; RFC
2544 | MET | | Tellabs 7100
SC-18 | 10 GigE WAN
Latency | Latency is less than 1 millisecond for all frame sizes. | Latency was 128.05 microseconds. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.4; RFC
2544 | MET | | Tellabs 7100
SC-19 | OC-768 BER | BER is 10
⁻¹² or less. | Tested OC-768. Zero bit errors for 72 hours. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
SC-20 | OC-3 BER | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
SC-21 | OC-12 BER | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
SC-22 | OC-48 BER | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.1,
5.5.2.7.1 | MET | | Tellabs 7100
SC-23 | OC-192 BER | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | Table A-1. 7100/7100 Nano Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |-----------------------|--|---|--|---|----------------| | Tellabs 7100
SC-24 | Overhead
Transparency | Overhead bytes are transmitted and received transparently across the Tellabs 7100. | Overhead bytes were transmitted and received transparently across the system. | UCR 2008,
Sections
5.5.2.1.2.1.4 | MET | | Tellabs 7100
SC-25 | Redundancy | No bit errors occur for the test circuits when redundant modules/power sources are added or removed. | No bit errors occurred for
the test circuits when
redundant modules/power
sources were added or
removed. | UCR 2008
Sections
5.3.1.7.7,
5.5.2.8.12,
5.5.2.11.29.2,
5.5.2.11.29.3 | MET | | Tellabs 7100
SC-26 | Recovery From
Total Electric
Power Failure | System recovers from a total electrical power failure within 30 minutes. | System recovered from a total electrical power failure within 6 minutes. | UCR 2008
Sections
5.5.2.8.13,
5.5.2.8.20 | MET | | Tellabs 7100
SC-27 | Management
Application
Usability | The management applications are functional, easy to use, and provide the proper documentation. | The management applications were functional, easy to use, and provided the proper documentation. | ITU-T G.697,
G.805, G.874,
Telcordia GR-
228, GR-253,
GR-499, GR-
2914 | MET | | Tellabs 7100
SC-28 | Remote Device
Configuration
and Control | It is possible to remotely configure and control equipment via the OSC. Communication will not be lost when the connection to the primary GNE is removed. | It was possible to remotely configure and control equipment via OSC. Communication was not lost when the connection to the primary GNE is removed. | UCR 2008
Sections
5.5.2.1.1.6,
5.5.2.10.2,
5.5.2.10.3. | MET | | Tellabs 7100
SC-29 | Hitless Software
Upgrade | No bit errors occur during software upgrade. | No bit errors occurred during software upgrade. | UCR 2008
Sections
5.5.2.8.40,
5.5.2.8.43,
5.5.2.8.45 | MET | | Tellabs 7100
SC-30 | Node
Equipment
Backup and
Restore | It is possible to backup and restore equipment configurations. | It was possible to back up and restore equipment configurations. | UCR 2008
Sections
5.5.2.8.39 | MET | | Tellabs 7100
SC-31 | Wavelength
Tunability | Tributary card is tunable to the available wavelengths of the Tellabs 7100. | The tributary card was tunable to all of the wavelengths channels available on the 7100 Nano and 7100. | UCR 2008
Sections
5.5.2.5.1,
5.5.2.5.2 | MET | | Tellabs 7100
SC-32 | Wavelength and
Optical Signal to
Noise Ratio
Accuracy (ITU) | All configured wavelengths
and their OSNR values are
within 10% of ITU values
for the duration of the test. | All configured
wavelengths and OSNR
values were within 10% of
ITU values for the
duration of the test. | UCR 2008
Sections
5.5.2.5.1,
5.5.2.5.4,
5.5.2.9.7,
5.5.2.9.24 | MET | | Tellabs 7100
SC-33 | Spectrum Auto-
Balancing | Channel equalization occurs automatically upon the addition or deletion of wavelengths. | Channel equalization occurred automatically upon the addition or deletion of wavelengths. | UCR 2008
Sections
5.5.2.9.13,
5.5.2.9.14,
5.5.2.9.17,
5.5.2.9.24,
5.5.2.11.20 | MET | | Tellabs 7100
SC-34 | Addition of Wavelengths | Zero bit errors occur when wavelengths are added. | Zero bit errors occurred when wavelengths were added. | UCR 2008
Sections
5.5.2.9.16,
5.5.2.9.17,
5.5.2.9.24,
5.5.2.11.19 | MET | Table A-1. 7100/7100 Nano Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |-----------------------|---|---|--|---|----------------| | Tellabs 7100
SC-35 | Removal of
Wavelengths | Zero bit errors will occur
when wavelengths are
dropped. | Zero bit errors occurred when wavelengths were dropped. | UCR 2008
Sections
5.5.2.9.15,
5.5.2.9.17,
5.5.2.9.24,
5.5.2.11.13,
5.5.2.11.19. | MET | | Tellabs 7100
SC-36 | Wavelength
Adjacency
Capability | Services provisioned in adjacent channels do not interfere with each other. | Services provisioned in adjacent channels did not interfere with each other. | UCR 2008
Sections 5.5,
ITU-T G.694,
G.709, G.872 | MET | | Tellabs 7100
SC-37 | Alarm Severity
Adjustment | Alarm severities will be adjustable by authorized users. | Alarm severities were adjustable by authorized users. | American
National
Standards
Institute T1.105,
T1.117, T1.514,
Institute of
Electrical and
Electronics
Engineers
803.3z, 802.3ae,
ITU-T G.697,
G.709, G.872,
G.874, Telcordia
GR-253, GR-
2914 | MET | | Tellabs 7100
SC-38 | Alarm Reporting | The system properly registers alarms. | The system properly registered alarms. | UCR 2008
Sections
5.3.2.17.3.1.3,
5.5.3.9 | MET | | Tellabs 7100
SC-39 | Automatic Laser
Shutdown | Automatic laser shutdown
or automatic laser power
down to a safe power level
occurs when fiber
connectivity is interrupted. | Automatic laser power
down to a safe power
level occurred when fiber
connectivity was
interrupted. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.28 | MET | | Tellabs 7100
SC-40 | Optical
Protection
Manual Switch
Times | Switch time for all circuits is less than or equal to 60 milliseconds. | Switch times were between 0.167 milliseconds and 2.209 milliseconds. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
SC-41 | OC-192 Optical
Protection
Automatic
Switch Times | Switch time for all SONET circuits is less than or equal to 60 milliseconds. | Switch times were
43.542, 39.354, and
42.823 milliseconds. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | Table A-1. 7100/7100 Nano Test Results (continued) | Table A-1. /100//100 Nano Test Results (continued) | | | | | | |--|---|---|--|---|----------------| | REQUIREMEN
T NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | | Tellabs 7100
SC-42 | OC-48 Optical Protection
Automatic Switch Times | Switch time for all SONET circuits is less than or equal to 60 milliseconds. | Switch times
were 23.347,
24.363, and
32.644
milliseconds. | UCR 2008 Sections
5.5.2.9.7, 5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28, 5.5.2.11.29 | MET | | Tellabs 7100
SC-43 | GigE Optical Protection
Automatic Switch Times | Switch time for GigE circuit is less than or equal to 60 seconds. | Switch times
were 31.235,
35.693, and
48.563
milliseconds. | UCR 2008 Section
5.5.2.9.7, 5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28, 5.5.2.11.29 | MET | | Tellabs 7100
SC-44 | 10 GigE LAN Optical
Protection Automatic Switch
Times | Switch time for 10
GigE LAN circuit is
less than or equal to
60 seconds. | Switch times
were 46.134,
42.387, and
41.736
milliseconds. | UCR 2008 Sections
5.5.2.9.7, 5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28, 5.5.2.11.29 | MET | | Tellabs 7100
SC-45 | 10 GigE
WAN Optical
Protection Automatic Switch
Times | Switch time for 10
GigE WAN circuit is
less than or equal to
60 seconds. | Switch times
were 29.882,
40.528, and
48.724
milliseconds. | UCR 2008 Sections
5.5.2.9.7, 5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28, 5.5.2.11.29 | MET | | Tellabs 7100
SC-46 | Ethernet Protocols | Configure 7100 and
7100 Nano to pass
Layer 2 Ethernet
traffic. | Tested VLAN
100 data
traffic using
RFC 2544 on
7100 and
7100 Nano. | UCR 2008 Sections
5.3.1.3.2 includes
802.3, 802.3ad, 802.3x,
802.1d, 802.1s, 802.1w | MET | | Tellabs 7100
SC-47 | VLAN Tags | Traffic is allowed on to pass on configured VLANs. | Traffic was
allowed to
pass on
VLAN 5,
VLAN 6, and
VLAN 7. | UCR 2008 Section
5.3.1.3.4 | MET | | Tellabs 7100
SC-48 | Ethernet Ring Protection | Provisioning an
Ethernet ring
protects Ethernet
traffic. | Ethernet
traffic did not
drop because
of a single
ring failure.
No service
disruption. | UCR 2008 Sections
5.3.1.7.7, 5.5.2.11 | MET | | Tellabs 7100
SC-49 | QoS Parameters | Priority 7 traffic is not interrupted. | Priority 7
traffic was not
interrupted. | UCR 2008 Sections
5.3.1.3.3, 5.3.1.3.6 | MET | | Tellabs 7100
SC-50 | LAN Network Monitoring | Tables show unica
multicast, and
broadcast packets | 7194 EMS | UCR 2008 Section 5.3.1.3.7 | MET | | | | | |--|---|---|--|---|-----|--|--|--|--| | Tellabs 7100
SC-51 | Ethernet Performance | Performance
monitoring statistic
are collected for th
packet subsystem | ne Subsystem. | UCR 2008 Section 5.3.1.6.3 | MET | | | | | | Tellabs 7100
SC-52 | Packet Loss, Latency, and throughput Ethernet Network | 0 packets lost,
latency less than 5
milliseconds, and
100% throughput. | recorded by | UCR 2008 Sections 5.3.1.4.1.1, 5.3.1.4.1.2, 5.3.1.4.1.3, 5.3.1.4.1.4, 5.3.1.4.2.1, 5.3.1.4.2.2, 5.3.1.4.2.3, 5.3.1.4.2.4, 5.3.1.4.3.1, 5.3.1.4.3.3, 5.3.1.4.3.4 | MET | | | | | | Tellabs 7100
SC-53 | STS-1 Level Cross-Connects | STS-1 level cross
connects are
available on the
7100 system. | STS-1 level
cross
connects
were
available on
the 7100
system | UCR 2008 Sections 5.5.3.3, 5.5.3.4, 5.5.3.5, 5.5.4.8, 5.5.4.9 | MET | | | | | | Tellabs 7100
SC-54 | Configuration Changes and Reporting | Configuration changes to the packet subsystem are reported as an event in the alarm window. | Switch was | UCR 2008 Section
5.5.3.3, 5.5.3.4, 5.5.3.5,
5.5.4.8, 5.5.4.9 | MET | | | | | | DISN Defense | Rate
d Line Interface
Information Systems | | Optical Carrier
Optical Digital Cross | Connect | | | | | | | Network
EMS Element | Management System | P P | rovider | | | | | | | | GigE Gigabit E | thernet | | | nto | | | | | | | IOP Interoperability ITU-T International Telecommunication | | RMON R | Request For Comments Remote Monitor | | | | | | | | Union-Telecommunication
Standardization | | STS S | Synchronous Time S | lot | | | | | | | LAN Local Area Network | | | Unified Capabilities Requirements
Wide Area Network | | | | | | | | MAC Media Ad | ccess Control | | | | | | | | | Table A-2. 7100/7100 Nano Interoperability Test Results | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |------------------------|---|---|--|---|----------------| | Tellabs 7100
IOP-01 | Provisioning the
Tellabs 7100 to
Transport DISN
Services | The interoperability configuration for transport of DISN services is provisionable and operational. | The interoperability configurations for transport of DISN services were provisioned and operational. | UCR 2008
Section
5.5.2.1.1.14 | MET | | Tellabs 7100
IOP-02 | System Transport
of DISN GigE
Circuit-1 | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | 0% frame loss with
100% throughput for all
frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3; RFC
2544 | MET | | Tellabs 7100
IOP-03 | System Transport
of DISN GigE
Circuit-2 | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | 0% frame loss with
100% throughput for all
frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.4,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3; RFC
2544 | MET | | Tellabs 7100
IOP-04 | System Transport
of DISN GigE
Circuit-3 | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | 0% frame loss with
100% throughput for all
frame sizes. | UCR 2008,
Section
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.3; RFC
2544 | MET | | Tellabs 7100
IOP-05 | System Transport
of DISN OC-3
Circuit-1 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Section
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
IOP-06 | System Transport
of DISN OC-3
Circuit-2 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
IOP-07 | System Transport
of DISN OC-12
Circuit-1 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
IOP-08 | System Transport
of DISN OC-12
Circuit-2 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4 | MET | | Tellabs 7100
IOP-09 | System Transport
of DISN OC-48
Circuit-1 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.1,
5.5.2.7.1 | MET | Table A-2. 7100/7100 Nano Interoperability Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |------------------------|--|--|---|---|----------------| | Tellabs 7100
IOP-10 | System Transport
of DISN OC-48
Circuit-2 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.1,
5.5.2.7.1 | MET | | Tellabs 7100
IOP-11 | System Transport
of DISN OC-192
Circuit-1 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
IOP-12 | System Transport
of DISN OC-192
Circuit-2 | BER is 10 ⁻¹² or less. | Zero bit errors. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
IOP-13 | System Transport
of DISN OC-192
Circuit-3 | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | All protocols were operational. 0% frame loss with 100% throughput for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
IOP-14 | System Transport
of DISN OC-192
Circuit-4 | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | All protocols were operational. 0% frame loss with 100% throughput for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.4,
5.5.2.1.2.1.5,
5.5.2.6.2 | MET | | Tellabs 7100
IOP-15 | System Transport
of DISN 10 GigE
LAN Circuit | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | All protocols were operational. 0% frame loss with 100% throughput for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.1.14,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.5; RFC
2544 | MET | | Tellabs 7100
IOP-16 | System Transport
of DISN 10 GigE
WAN Circuit | Frame loss is less than 0.1% at a load of 100% of line rate for all frame sizes. | All protocols were operational. 0% frame loss with 100% throughput for all frame sizes. | UCR 2008
Sections
5.5.2.1.1.7,
5.5.2.1.2.1.2,
5.5.2.1.2.1.4,
5.5.2.1.2.1.6,
5.5.2.6.4; RFC
2544 | MET | Table A-2. 7100/7100 Nano Interoperability Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |------------------------|---|---
--|--|----------------| | Tellabs 7100
IOP-17 | System Protection
of Transported
DISN GigE
Service | Switch time for GE circuit is less than or equal to 60 seconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 18.43 seconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.28 | MET | | Tellabs 7100
IOP-18 | System Protection
of Transported
DISN 10 GigE
LAN Service | Switch time for 10 GE
LAN circuit is less than or
equal to 60 seconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 13.79 seconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-19 | System Protection of Transported DISN Access OC-48 Service | BER is 10 ⁻¹² or less, and switch time for OC-48 circuit is less than or equal to 60 milliseconds. | Zero bit errors, switches occurred upon failure, and there were zero errors between switches. Less than 26.10 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-20 | System Protection of Transported DISN ODXC OC-48 Service | BER is 10 ⁻¹² or less, and switch time for OC-48 circuit is less than or equal to 60 milliseconds. | Zero bit errors, switches occurred upon failure, and there were zero errors between switches. Less than 29.00 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-21 | System
Protection of
Transported DISN
Access OC-192
Service | Switch time for OC-192
circuit is less than or equal
to 60 milliseconds | Switches occurred upon failure, and there were zero errors between switches. Less than 54.54 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-22 | System
Protection of
Transported DISN
ODXC OC-192
Service | Switch time for OC-192 circuit is less than or equal to 60 milliseconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 41.54 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | Table A-2. 7100/7100 Nano Interoperability Test Results (continued) | REQUIREMENT
NUMBER | TITLE | REQUIREMENT | ACTUAL RESULTS | REFERENCE | MET/NOT
MET | |--|--|---|---|--|----------------| | Tellabs 7100
IOP-23 | System
Protection of
Transported DISN
P Router OC-192
Service | Switch time for DISN P-
Router OC-192 circuit is
less than or equal to 60
seconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 17.02 seconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-24 | Transport of DISN
Access Protected
OC-48 Service
across the
System
Equipment | Switch time for OC-48 circuit is less than or equal to 60 milliseconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 32.41 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-25 | Transport of DISN
ODXC Protected
OC-48 Service
across the
System
Equipment | Switch time for OC-48 circuit is less than or equal to 60 milliseconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 32.41 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-26 | Transport of DISN
Access Protected
OC-192 Service
across the
System
Equipment | Switch time for OC-192 circuit is less than or equal to 60 milliseconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 47.91 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.29 | MET | | Tellabs 7100
IOP-27 | Transport of DISN
ODXC Protected
OC-192 Service
across the
System
Equipment | Switch time for OC-192 circuit is less than or equal to 60 milliseconds. | Switches occurred upon failure, and there were zero errors between switches. Less than 44.62 milliseconds switch time measurements. | UCR 2008
Sections
5.5.2.9.7,
5.5.2.9.20,
5.5.2.11.23,
5.5.2.11.24,
5.5.2.11.25,
5.5.2.11.27,
5.5.2.11.28,
5.5.2.11.28,
5.5.2.11.29 | MET | | DISN Defens
GigE Gigabi
IOP Interop
ITU-T Interna
Teleco | or Rate
se Information Syste
t Ethernet
berability
ational Telecommuni
mmunication Standa
Area Network | P
RF0
cation Union- UCI | XC Optical Digital Cros
Provider
Request For Comm
Unified Capabilities | ents
Requirements | | (This page intentionally left blank.)